# **Analytical Approach to Polarization Mode Dispersion in Linearly Spun Fiber With Birefringence** by Vinod K. Mishra ARL-TR-6869 March 2014 # **NOTICES** # **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. # **Army Research Laboratory** Aberdeen Proving Ground, MD 21005-5067 ARL-TR-6869 March 2014 # Analytical Approach to Polarization Mode Dispersion in Linearly Spun Fiber With Birefringence Vinod K. Mishra Computational and Information Sciences Directorate, ARL Approved for public release; distribution is unlimited. # REPORT DOCUMENTATION PAGE ### Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | |---------------------------------------------------------------------------------|-------------------------|------------------------------------------| | March 2014 | Final | 1 January 2013–30 October 2013 | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | Analytical Approach to Polarization Mode Dispersion in Linearly Spun Fiber With | | | | Birefringence | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | Vinod K. Mishra | | | | v mod R. Iviishid | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | 7. PERFORMING ORGANIZATION NAME | (S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT NUMBER | | U.S. Army Research Laboratory | | | | ATTN: RDRL-CIH-N | | ARL-TR-6869 | | Aberdeen Proving Ground, MD | 21005-5067 | | | 9. SPONSORING/MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT | | | | NUMBER(S) | | 12. DISTRIBUTION/AVAILABILITY STATE | FMFNT | | ### 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. ### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT In Analytical Theory for Polarization Mode Dispersion of Spun and Twisted Fiber, Wang et al. presented some approximate analytical results for the polarization mode dispersion for a spun fiber. This report describes an extension of the model beyond first-order perturbation and presents some new analytical and numerical results. # 15. SUBJECT TERMS polarization mode dispersion, periodic spin function, birefringence, PMD correction factor, PCF | * | | 1 | | | · | |---------------------------------|--------------|-------------------------------|------------------------|----------------------------------------------------|-------------------------------------------| | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION<br>OF ABSTRACT | 18. NUMBER<br>OF PAGES | 19a. NAME OF RESPONSIBLE PERSON<br>Vinod K. Mishra | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | | | 19b. TELEPHONE NUMBER (Include area code) | | Unclassified | Unclassified | Unclassified | UU | 24 | 410-278-0114 | Standard Form 298 (Rev. 8/98) Prescribed by ANSI Std. Z39.18 # Contents | Lis | t of F | ligures | iv | |-----|--------------|---------------------------------------------------------------------------------------------------------------|-----| | Lis | t of T | <b>Tables</b> | iv | | Ac | know | ledgments | v | | 1. | Intr | roduction | 1 | | 2. | The | oretical Analysis | 1 | | | 2.1 | The Model With Periodic Spin Function | 1 | | | 2.2<br>for t | Linear Segment Approximation to the Periodic Spin Function: Analytical Solutions he Jones Amplitude Equations | | | | | 2.2.1 The Model | 2 | | | | 2.2.2 The General <i>M</i> -Segment Solutions | 4 | | | | 2.2.3 The Specific 3-Segment Solutions | 5 | | | 2.3 | Calculation of PMD Correction Factor (PCF) | 8 | | 3. | Nur | nerical Results | 9 | | | 3.1 | The Small-Q Limit ( $\Lambda < L_B$ ) | 9 | | | 3.2 | The Large-Q Limit ( $\Lambda > L_B$ ) | .11 | | 4. | Con | nclusions | 12 | | Аp | pend | ix. Perturbative Calculation for Segments | 13 | | Dis | tribu | tion List | 16 | # **List of Figures** | Figure 1. The three-segment approximation to the periodic sine function | 3 | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----| | Figure 2. The PCF curve for a perturbative limit with $\Lambda = 1$ and $L_B = 12$ . The curves for exact and perturbative calculations are almost identical | 10 | | Figure 3. The PCF curve for a perturbative limit with $\Lambda = 1$ and $L_B = 5$ . The curves for exact and perturbative calculations are almost identical. Note that after $s = 5$ , the two start diverging a little. | | | Figure 4. The PCF curve for a nonperturbative limit with $\Lambda = 5$ and $L_B = 1$ . The top and bottom curves show exact and perturbative calculations, respectively. Note that perturbative approximation underestimates the PCF in this regime. | 11 | | Figure 5. The PCF curve for a nonperturbative limit with $\Lambda = 12$ and $L_B = 1$ . The top and bottom curves show exact and perturbative calculations, respectively. It is seen that perturbative approximation underestimates the PCF in this regime. | 12 | | List of Tables | | | Table 1. (For PCF vs. z plots). | 9 | | Table 2 (For PCF vs. z plots) | 11 | # Acknowledgments I thank Nick Frigo (formerly at AT&T Labs and now at the U.S. Naval Academy) for getting me interested in this topic. INTENTIONALLY LEFT BLANK. # 1. Introduction In 2003, Wang et al.<sup>1</sup> derived expressions for the Differential Group Delay (DGD) of a randomly birefringent fiber in the Fixed Modulus Model (FMM). The DGD has both modulus and phase. The FMM assumes that the modulus of the birefringence vector is a random variable. Wang et al. presented analytical results with the following assumptions: - The spin function is periodic. - The periodicity length (p) of the fiber is much smaller that the fiber correlation length ( $L_F$ ) or p<< $L_F$ . Later they also generalized the FMM and presented the Random Modulus Model (RMM), which also includes the randomness in the direction of the birefringence vector. Now the RMM equations could only be solved numerically. In the present work, the full implications of the FMM have been explored under the following conditions: - The p<<L<sub>F</sub> approximation has been relaxed. - A nonzero twist has been included. - A constant spin rate has been added. We give the analytical solutions of the exact FMM equations and present some numerical results showing the effect of different physical conditions. # 2. Theoretical Analysis # 2.1 The Model With Periodic Spin Function The starting point is the well-known vector equation describing the change in the Jones local electric field vector $\vec{A}$ ( $\omega$ , z) with the angular frequency $\omega$ and distance z along a twisted fiber. $$\begin{bmatrix} dA_1(z)/dz \\ dA_2(z)/dz \end{bmatrix} = \frac{i}{2} (\Delta \beta) \begin{bmatrix} 0 & e^{2i\Theta(z)} \\ e^{-2i\Theta(z)} & 0 \end{bmatrix} \begin{bmatrix} A_1(z) \\ A_2(z) \end{bmatrix}$$ (1) <sup>&</sup>lt;sup>1</sup> Wang, M.; Li, T.; Jian, S. Analytical Theory for Polarization Mode Dispersion of Spun and Twisted Fiber. *Optics Express* **2003**, *11* (19), 2403–2410. Here $\Delta\beta$ ( $\omega$ ) is the birefringence and $$\Theta(z) = \frac{\alpha_0}{\eta} \sin(\eta z) \tag{2}$$ is the periodic spin profile function with spin magnitude $\alpha_0$ and angular frequency of spatial modulation $\eta$ . The boundary conditions are $$A_1(0) = 1, dA_1(0)/dz = 0$$ (3a) $$A_2(0) = 0, dA_2(0)/dz = i(\Delta\beta/2)$$ (3b) Let $s = \eta z$ be a dimensionless variable. We use $(d/dz) = \eta (d/ds)$ to rewrite equation 1. $$\begin{bmatrix} A_{1s}(s) \\ A_{2s}(s) \end{bmatrix} = ia \begin{bmatrix} 0 & e^{2ic\sin s} \\ e^{-2ic\sin s} & 0 \end{bmatrix} \begin{bmatrix} A_{1}(s) \\ A_{2}(s) \end{bmatrix}$$ (4) The subscripts denote differentiation ( $A_{1s} = dA_{1s}/ds$ , $A_{2s} = dA_{2s}/ds$ ). Also, $a = (\Delta \beta/2\eta)$ and $c = (\alpha_0/\eta)$ are dimensionless constants. We express all parameters in terms of the lengths given as beat length ( $L_B = 2\pi/\Delta\beta$ ), spin period ( $\Lambda = 2\pi/\eta$ ), and coupling length ( $l_0 = 2\pi/\alpha_0$ ). Then we can write $a = \Lambda/2L_B$ , $c = L_B/l_0$ . The new boundary conditions are $$A_1(0) = 1, A_{1a}(0) = 0$$ (5a) $$A_2(0) = 0, A_{2s}(0) = ia$$ (5b) These equations (equation 1 or, equivalently, equation 4) do not have analytical solutions. In the perturbative approximation (see appendix), an analytical result has been derived earlier. In the present work, we derive analytic solutions by approximating the sine function by linear segments and compare them to the perturbative solutions for the same segments. # 2.2 Linear Segment Approximation to the Periodic Spin Function: Analytical Solutions for the Jones Amplitude Equations ### 2.2.1 The Model The periods of the straight line segments shown in figure 1 approximate the periodic sine function. A single period with three-segment approximation is shown. Figure 1. The three-segment approximation to the periodic sine function. The field amplitudes for a given segment satisfy the following equations. $$\begin{bmatrix} A_{1s}^{(m)}(s) \\ A_{2s}^{(m)}(s) \end{bmatrix} = ia \begin{bmatrix} 0 & e^{2i\theta_{m}(s)} \\ e^{-2i\theta_{m}(s)} & 0 \end{bmatrix} \begin{bmatrix} A_{1}^{(m)}(s) \\ A_{2}^{(m)}(s) \end{bmatrix}$$ (6) The superscript and subscript m both indicate the segments for which the coupled equations hold. The limits of segments follow. We require that the endpoints of $\theta_m(s)$ should be the same as that of the sine function spin profile $\Theta(s)|_{spin} = c \sin s$ for all segments. Define $\widetilde{c} = (2c/\pi)$ so that the end-point conditions for segments hold. For n = 1, Segment I: $0 \le s \le \pi/2$ , $$\theta_1(s) = \tilde{c} s$$ $$\Theta(s=0)|_{spin} = 0 = \theta_1(s=0),$$ $$\Theta(s = \pi/2)|_{spin} = c = \theta_1(s = \pi/2)$$ For n = 2, Segment II: $\pi/2 \le s \le 3\pi/2$ , $$\theta_2(s) = -\tilde{c}s + 2c$$ $$\Theta(s = \pi/2)|_{spin} = c = \theta_2(s = \pi/2),$$ $$\Theta(s = 3\pi/2)|_{spin} = -c = \theta_2(s = 3\pi/2)$$ For n = 3, Segment III: $3\pi/2 \le s \le 2\pi$ , $$\theta_3(s) = \tilde{c} s - 4c$$ $\Theta(s = 3\pi/2)|_{spin} = -c = \theta_3(s = 3\pi/2),$ $\Theta(s = 5\pi/2)|_{spin} = c = \theta_3(s = 5\pi/2)$ # 2.2.2 The General M-Segment Solutions The solutions for the *m*th segment have the following general form: $$\begin{bmatrix} e^{-i\theta_{m}(s)}A_{1}^{(m)}(s) \\ iae^{i\theta_{m}(s)}A_{2}^{(m)}(s) \end{bmatrix} = \begin{bmatrix} a_{1}^{(m)} + ib_{1}^{(m)} & a_{2}^{(m)} + ib_{2}^{(m)} \\ -\theta_{m/s}b_{1}^{(m)} + q_{m}a_{2}^{(m)} \\ +i(\theta_{m/s}a_{1}^{(m)} + q_{m}b_{2}^{(m)}) \end{bmatrix} \begin{bmatrix} -(\theta_{m/s}b_{2}^{(m)} + q_{m}a_{1}^{(m)}) \\ +i(\theta_{m/s}a_{2}^{(m)} - q_{m}b_{1}^{(m)}) \end{bmatrix} \begin{bmatrix} \cos q_{m}s \\ \sin q_{m}s \end{bmatrix}$$ (7) with $$q_m^2 = a^2 + \theta_m^2(s), \theta_{m/s} = d\theta_m(s)/ds$$ The exact solutions for the coupled equations in one segment are related to those in the previous adjacent segment by the following chain-relations among the coefficients. Define $u = (q_{m-1}/q_m), v = (\theta_{m/s} - \theta_{m-1/s})/q_m$ , and then the chain-relations are given by $$\begin{bmatrix} a_{1}^{(m)} \\ a_{2}^{(m)} \\ b_{1}^{(m)} \\ b_{2}^{(m)} \end{bmatrix} = \begin{cases} \begin{bmatrix} t_{1} & t_{3} & 0 & 0 \\ t_{2} & t_{4} & 0 & 0 \\ 0 & 0 & t_{1} & t_{3} \\ 0 & 0 & t_{2} & t_{4} \end{bmatrix} + u \begin{bmatrix} t_{4} & -t_{2} & 0 & 0 \\ -t_{3} & t_{1} & 0 & 0 \\ 0 & 0 & t_{4} & -t_{2} \\ 0 & 0 & -t_{3} & t_{1} \end{bmatrix} \begin{bmatrix} a_{1}^{(m-1)} \\ a_{2}^{(m-1)} \\ a_{2}^{(m-1)} \\ b_{1}^{(m-1)} \\ b_{2}^{(m-1)} \end{bmatrix} + v \begin{bmatrix} 0 & 0 & -t_{2} & -t_{4} \\ 0 & 0 & t_{1} & t_{3} \\ t_{2} & t_{4} & 0 & 0 \\ -t_{1} & -t_{3} & 0 & 0 \end{bmatrix}$$ $$(8)$$ Here, the matrix elements are $$\begin{split} t_1 &= \cos q_{m-1} s_{m-1} \cos q_m s_{m-1}, t_2 = \cos q_{m-1} s_{m-1} \sin q_m s_{m-1}, \\ t_3 &= \sin q_{m-1} s_{m-1} \cos q_m s_{m-1}, t_4 = \sin q_{m-1} s_{m-1} \sin q_m s_{m-1}. \end{split}$$ The matrix chain-relations can be written compactly by expressing the $4 \times 4$ matrices as outer products (denoted by the symbol $\otimes$ ) of two $2 \times 2$ matrices as $$\begin{bmatrix} a_{1}^{(m)} \\ a_{2}^{(m)} \\ b_{1}^{(m)} \\ b_{2}^{(m)} \end{bmatrix} = \begin{cases} \left( \begin{bmatrix} t_{1} & t_{3} \\ t_{2} & t_{4} \end{bmatrix} + u \begin{bmatrix} t_{4} & -t_{2} \\ -t_{3} & t_{1} \end{bmatrix} \right) \otimes \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \begin{cases} a_{1}^{(m-1)} \\ a_{2}^{(m-1)} \\ b_{1}^{(m-1)} \\ b_{2}^{(m-1)} \end{bmatrix} \\ + v \begin{bmatrix} t_{2} & t_{4} \\ -t_{1} & -t_{3} \end{bmatrix} \otimes \begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix}$$ $$(9)$$ # 2.2.3 The Specific 3-Segment Solutions The details about solutions for 3-segments follow. • Segment I: $0 \le s \le \pi/2$ The equations are $$\begin{bmatrix} A_{1s}^{(1)}(s) \\ A_{2s}^{(1)}(s) \end{bmatrix} = ia \begin{bmatrix} 0 & e^{2i\theta_{1}(s)} \\ e^{-2i\theta_{1}(s)} & 0 \end{bmatrix} \begin{bmatrix} A_{1}^{(1)}(s) \\ A_{2}^{(1)}(s) \end{bmatrix}$$ (10) The boundary conditions are $$[A_1^{(1)}(s=0)] = 1, [A_{1s}^{(1)}(s=0)] = 0$$ (11a) $$[A_2^{(1)}(s=0)] = 0, [A_{2s}^{(1)}(s=0)] = ia$$ (11b) Let $$n = \left(\tilde{c} / q\right) = \left[1 + \left(\frac{\pi l_0}{4L_B}\right)\right]^{-\frac{1}{2}} \tag{12}$$ then the analytical solutions are similar to those given in section 2.2 $$\begin{bmatrix} e^{-i\tilde{c}s} A_1^{(1)}(s) \\ (q/a)e^{i\tilde{c}s} A_2^{(1)}(s) \end{bmatrix} = \begin{bmatrix} 1 & -in \\ 0 & i \end{bmatrix} \begin{bmatrix} \cos qs \\ \sin qs \end{bmatrix}$$ (13) Comparison with general expression gives the following coefficients: $$a_1^{(1)} = 1, b_1^{(1)} = 0, a_2^{(1)} = 0, b_2^{(1)} = -n$$ (14) For calculating Polarization Mode Dispersion (PMD) Correction Factor (PCF), the amplitudes have to be differentiated with respect to $\omega$ , which will be denoted by subscript $\omega$ . Some useful relations needed for this are $$\frac{d}{d\omega} \left( \frac{a}{q} \right) = n^2 \left( \frac{a_{\omega}}{q} \right), a_{\omega} = \frac{da}{d\omega} = \frac{\gamma}{2\eta}, \gamma = \frac{d(\Delta\beta)}{d\omega}, n_{\omega} = -n \left( \frac{a}{q} \right) \left( \frac{a_{\omega}}{q} \right), q_{\omega} = a \left( \frac{a_{\omega}}{q} \right)$$ (15) Then we can write $$\begin{bmatrix} (q/a)e^{-i\tilde{c}s}A_{1\omega}^{(1)}(s) \\ e^{(\tilde{c}s}A_{2\omega}^{(1)}(s) \end{bmatrix} = \begin{pmatrix} a_{\omega} \\ q \end{pmatrix} \begin{bmatrix} p_1^{(1)} + ip_2^{(1)} & p_3^{(1)} + ip_4^{(1)} \\ p_5^{(1)} + ip_6^{(1)} & p_7^{(1)} + ip_8^{(1)} \end{bmatrix} \begin{bmatrix} \cos qs \\ \sin qs \end{bmatrix}$$ (16) where $$p_1^{(1)} = 0, p_2^{(1)} = -nqs, p_3^{(1)} = -qs, p_4^{(1)} = n$$ (17a) $$p_5^{(1)} = 0$$ , $p_6^{(1)} = (1 - n^2)qs$ , $p_7^{(1)} = 0$ , $p_8^{(1)} = n^2$ (17b) Some interesting relations are found as $$\Delta \beta = (4\pi q/\Lambda)\sqrt{1 - n^2}, z = (\Lambda/2\pi)s, \alpha_0 = (2\pi^2 q^2/\Lambda)n\sqrt{1 - n^2}$$ (18) • Segment II: $\pi/2 \le s \le 3\pi/2$ The equations are $$\begin{bmatrix} A_{1s}^{(2)}(s) \\ A_{2s}^{(2)}(s) \end{bmatrix} = ia \begin{bmatrix} 0 & e^{2i\theta_2(s)} \\ e^{-2i\theta_2(s)} & 0 \end{bmatrix} \begin{bmatrix} A_1^{(2)}(s) \\ A_2^{(2)}(s) \end{bmatrix}$$ (19) The boundary conditions are $$\left[A_{1}^{(1)}(s=\pi/2)\right] = \left[A_{1}^{(2)}(s=\pi/2)\right]$$ (20a) $$\left[A_{1s}^{(1)}(s=\pi/2)\right] = \left[A_{1s}^{(2)}(s=\pi/2)\right]$$ (20b) Similar expressions exist for $A_2^{(2)}(s)$ . Using the chain-relations with n=2, the analytical solutions are obtained. $$\begin{bmatrix} e^{-i(-\tilde{c}s+2c)} A_1^{(2)}(s) \\ (q/a)e^{i(-\tilde{c}s+2c)} A_2^{(2)}(s) \end{bmatrix} = \begin{bmatrix} 1-n^2+n^2\cos\pi q - in\sin\pi q & n(n\sin\pi q + i\cos\pi q) \\ -n(1-\cos\pi q) & n\sin\pi q + i \end{bmatrix} \begin{bmatrix} \cos qs \\ \sin qs \end{bmatrix}$$ (21) The $\omega$ -differentiated amplitudes are found as $$\begin{bmatrix} (q/a)e^{-i(\tilde{c}s-2c)}A_{1\omega}^{(2)}(s) \\ e^{i(\tilde{c}s-2c)}A_{2\omega}^{(2)}(s) \end{bmatrix} = \begin{pmatrix} \underline{a_{\omega}} \\ q \end{pmatrix} \begin{bmatrix} p_1^{(2)} + ip_2^{(2)} & p_3^{(2)} + ip_4^{(2)} \\ p_5^{(2)} + ip_6^{(2)} & p_7^{(2)} + ip_8^{(2)} \end{bmatrix} \begin{bmatrix} \cos qs \\ \sin qs \end{bmatrix}$$ (22) where $$p_1^{(2)} = n^2 \left\{ 2(1 - \cos \pi q) - \pi q \sin \pi q + q \sin \pi q \right\}$$ (23a) $$p_2^{(2)} = n \{ \sin \pi q - \pi q \cos \pi q + q s \cos \pi q \}$$ (23b) $$p_3^{(2)} = n^2(-2\sin\pi q + \pi q\cos\pi q) - (1 - n^2 + n^2\cos\pi q)qs$$ (23c) $$p_4^{(2)} = n \left\{ -(\cos \pi q + \pi q \sin \pi q) + q \sin \pi q \right\}$$ (23d) $$p_5^{(2)} = n \left\{ (1 - 2n^2)(1 - \cos \pi q) - (1 - n^2)\pi q \sin \pi q + (1 - n^2)qs \sin \pi q \right\}$$ (23e) $$p_6^{(2)} = (1 - n^2)qs (23f)$$ $$p_7^{(2)} = n \left\{ -(1 - 2n^2) \sin \pi q + (1 - n^2) \pi q \cos \pi q + (1 - n^2) (1 - \cos \pi q) qs \right\}$$ (23g) $$p_8^{(2)} = n^2 (23h)$$ • Segment III: $3\pi/2 \le s \le 2\pi$ The equations are $$\begin{bmatrix} A_{1s}^{(3)}(s) \\ A_{2s}^{(3)}(s) \end{bmatrix} = ia \begin{bmatrix} 0 & e^{2i\theta_3(s)} \\ e^{-2i\theta_3(s)} & 0 \end{bmatrix} \begin{bmatrix} A_1^{(3)}(s) \\ A_2^{(3)}(s) \end{bmatrix}$$ (24) The boundary conditions are $$\left[A_{1}^{(2)}(s=3\pi/2)\right] = \left[A_{1}^{(3)}(s=3\pi/2)\right]$$ (25a) $$\left[A_{1s}^{(2)}(s=3\pi/2)\right] = \left[A_{1s}^{(3)}(s=3\pi/2)\right]$$ (25b) Similar expressions exist for $A_2^{(3)}(s)$ . Using the chain-relations with n=3, the analytical solutions are obtained. $$\begin{bmatrix} e^{-i(\tilde{c}s-4c)}A_{1}^{(3)}(s) \\ (q/a)e^{i(\tilde{c}s-4c)}A_{2}^{(3)}(s) \end{bmatrix}$$ $$= \begin{bmatrix} 1-n^{2}+n^{2}\cos\pi q & n^{2}\sin2\pi q \\ +in\begin{cases} n^{2}\sin2\pi q & -in\begin{cases} n^{2}\cos2\pi q \\ +(1-n^{2})(\sin3\pi q-\sin\pi q) \end{cases} & -in\begin{cases} n^{2}\cos2\pi q \\ +(1-n^{2})(1+\cos3\pi q-\cos\pi q) \end{cases} \begin{bmatrix} \cos qs \\ \sin qs \end{bmatrix}$$ $$\begin{bmatrix} n(\cos\pi q-\cos3\pi q) & [n(\sin\pi q-\sin3\pi q) \\ +in^{2}(\sin3\pi q-\sin2\pi q-\sin\pi q) \end{bmatrix} \begin{bmatrix} n(\sin\pi q-\sin3\pi q) \\ +i\{1-n^{2}+n^{2}(\cos\pi q+\cos2\pi q-\cos3\pi q) \} \end{bmatrix}$$ The $\omega$ -differentiated amplitudes are found as $$\begin{bmatrix} (q/a)e^{-i(\tilde{c}s-4c)}A_{1\omega}^{(3)}(s) \\ e^{i(\tilde{c}s-4c)}A_{2\omega}^{(3)}(s) \end{bmatrix} = \begin{pmatrix} a_{\omega} \\ q \end{pmatrix} \begin{bmatrix} p_1^{(3)} + ip_2^{(3)} & p_3^{(3)} + ip_4^{(3)} \\ p_5^{(3)} + ip_6^{(3)} & p_7^{(3)} + ip_8^{(3)} \end{bmatrix} \begin{bmatrix} \cos qs \\ \sin qs \end{bmatrix}$$ (27) where $$p_1^{(3)} = 2n^2(1 - \cos 2\pi q - \pi q \sin 2\pi q) + n^2 q \sin 2\pi q$$ (28a) $$p_{2}^{(3)} = n \begin{bmatrix} -3n^{2} \sin 2\pi q - (1 - 3n^{2})(\sin 3\pi q - \sin \pi q) \\ + \pi q \left\{ 2n^{2} \cos 2\pi q + (1 - n^{2})(3\cos 3\pi q - \cos \pi q) \right\} \\ - \left\{ n^{2} \cos 2\pi q + (1 - n^{2})(1 - \cos \pi q + \cos 3\pi q) \right\} qs \end{bmatrix}$$ (28b) $$p_3^{(3)} = -2n^2(\sin 2\pi q - \pi q\cos 2\pi q) - (1 - n^2 + n^2\cos 2\pi q)qs$$ (28c) $$p_4^{(3)} = n \begin{cases} 3n^2 \cos 2\pi q + (1 - 3n^2)(1 - \cos \pi q + \cos 3\pi q) \\ + \pi q \left\{ 2n^2 \sin 2\pi q + (1 - n^2)(3\sin 3\pi q - \sin \pi q) \right\} \\ - \left\{ n^2 \sin 2\pi q + (1 - n^2)(\sin 3\pi q - \sin \pi q) \right\} qs \end{cases}$$ (28d) $$p_5^{(3)} = n(1 - 2n^2)(\cos 3\pi q - \cos \pi q) + n(1 - n^2)(\sin 3\pi q - \sin \pi q)\pi q + n(1 - n^2)(\sin \pi q - \sin 3\pi q)qs$$ (28e) $$p_6^{(3)} = (1 - n^2)qs + n^2 \begin{bmatrix} (2 - 3n^2)(\sin \pi q + \sin 2\pi q - \sin 3\pi q) \\ + (1 - n^2)(3\cos 3\pi q - 2\cos 2\pi q - \cos \pi q)\pi q \\ - (1 - n^2)(1 - \cos \pi q - \cos 2\pi q + \cos 3\pi q)qs \end{bmatrix}$$ (28f) $$p_7^{(3)} = n(1 - 2n^2)(\sin 3\pi q - \sin \pi q) + n(1 - n^2)(\cos \pi q - 3\cos 3\pi q)\pi q + n(1 - n^2)(\cos 3\pi q - \cos \pi q)qs$$ (28g) $$p_8^{(3)} = n^2 + n^2 \begin{bmatrix} (2 - 3n^2)(1 - \cos \pi q - \cos 2\pi q + \cos 3\pi q) \\ + (1 - n^2)(3\sin 3\pi q - 2\sin 2\pi q - \sin \pi q)\pi q \\ + (1 - n^2)(\sin \pi q + \sin 2\pi q - \sin 3\pi q)qs \end{bmatrix}$$ (28h) #### 2.3 Calculation of PCF The sum of squares of the $\omega$ -differentiated amplitudes is similar to power and can be calculated by the following expression: $$\frac{\left|A_{1\omega}^{(m)}(s)\right|^{2} + \left|A_{2\omega}^{(m)}(s)\right|^{2}}{(a_{\omega}/q)^{2}} = \left(\frac{1}{2}\right) \begin{bmatrix} (1-n^{2})\left\{(p_{1}^{(m)})^{2} + (p_{2}^{(m)})^{2} + (p_{3}^{(m)})^{2} + (p_{4}^{(m)})^{2}\right\} \\ + (p_{5}^{(m)})^{2} + (p_{6}^{(m)})^{2} + (p_{7}^{(m)})^{2} + (p_{8}^{(m)})^{2} \end{bmatrix}$$ $$+ \left(\frac{1}{2}\right) \begin{bmatrix} (1-n^{2})\left\{(p_{1}^{(m)})^{2} + (p_{2}^{(m)})^{2} - (p_{3}^{(m)})^{2} - (p_{4}^{(m)})^{2}\right\} \\ + (p_{5}^{(m)})^{2} + (p_{6}^{(m)})^{2} - (p_{7}^{(m)})^{2} - (p_{8}^{(m)})^{2} \end{bmatrix} \cos 2qs$$ $$+ \left[(1-n^{2})\left\{p_{1}^{(m)}p_{3}^{(m)} + p_{2}^{(m)}p_{4}^{(m)}\right\} + p_{5}^{(m)}p_{7}^{(m)} + p_{6}^{(m)}p_{8}^{(m)}\right\} \sin 2qs$$ (29) Here, m = (1, 2, 3) refers to segments in sequential manner. For calculating the normalized PCF, we need a similar expression for unspun fiber: $$\frac{\left[ |A_{1\omega}(s)|^2 + |A_{2\omega}(s)|^2 \right]_{unspun-fiber}}{(a_{\omega}/q)^2} = (qs)^2$$ (30) Then the expression for the PCF becomes $$PCF^{(m)}(s) = \left[ \frac{\left| A_{1\omega}^{(m)}(s) \right|^2 + \left| A_{2\omega}^{(m)}(s) \right|^2}{\left[ \left| A_{1\omega}(s) \right|^2 + \left| A_{2\omega}(s) \right|^2 \right]_{unspun-fiber}} \right]^{1/2}$$ (31) The left-hand side of equation 31 is a function of parameters n and q and argument s. In general, the expressions are quite complicated, but for the first segment the PCF is easily calculated and is given by $$PCF^{(1)}(s) = \sqrt{1 - n^2 \left\{ 1 - \left( \frac{\sin qs}{qs} \right)^2 \right\}}$$ (32) # 3. Numerical Results The physical constants ( $\Delta\beta$ , $\alpha_0$ , $\eta$ ), or equivalently ( $L_B$ , $l_0$ , $\Lambda$ ), and the parameters (n, q) appearing in the PCF expressions are related by $$q = \left(\frac{2\Lambda}{\pi l_0}\right) \left[1 + \left(\frac{\pi l_0}{4L_B}\right)\right]^{\frac{1}{2}}, \quad n = \left[1 + \left(\frac{\pi l_0}{4L_B}\right)\right]^{-\frac{1}{2}}$$ (33) We show results for sets of parameters in two limits to emphasize the difference between the exact and perturbative calculations. # 3.1 The Small-Q Limit ( $\Lambda < L_B$ ) As shown in table 1 and figures 2 and 3, in this limit, two sets of parameters were chosen to get small *q*-values (less than 1). This corresponds to beat length being larger than spin period. Table 1. PCF vs. z plots with small-q-limit parameters. | Parameters: $\Lambda$ , $L_B$ , $l_0$ (m) | Values (n,q) | Comments | |-------------------------------------------|------------------|---------------------------------------| | (1,12,1) | (0.9978, 0.6379) | $\Lambda << L_{\scriptscriptstyle B}$ | | (1,5,1) | (0.9879, 0.6444) | $\Lambda < L_{\scriptscriptstyle B}$ | Figure 2. The PCF curve for a perturbative limit with $\Lambda = 1$ and $L_B = 12$ . The curves for exact and perturbative calculations are almost identical. Figure 3. The PCF curve for a perturbative limit with $\Lambda=1$ and $L_B=5$ . The curves for exact and perturbative calculations are almost identical. Note that after s=5, the two start diverging a little. # 3.2 The Large-Q Limit $(\Lambda > L_B)$ 1 0.9 0.8 0.70.60.5 0.4 0.3 -0.2 -0.1 -0 -0.00 PMD Change Factor As shown in table 2 and figures 4 and 5, in this limit, two sets of parameters were chosen to get large q-values (much larger than 1). This corresponds to beat length being smaller than spin period. Table 2. PCF vs. z plots with large-q-limit parameters. 1.00 2.00 3.00 Dimensionless distance (s) | Parameters: $\Lambda$ , $L_B$ , $l_0$ (m) | Values $(n,q)$ | Comments | |-------------------------------------------|------------------|-----------------------------------------------------------------------------| | (5,1,1) | (0.7864, 4.0475) | $\Lambda > L_B$ (physical nonperturbative limit) | | (12, 1, 1) | (0.7864, 9.7139) | $\Lambda >> L_{\scriptscriptstyle B}$ (physical very nonperturbative limit) | PCF vs s Figure 4. The PCF curve for a nonperturbative limit with $\Lambda=5$ and $L_B=1$ . The top and bottom curves show exact and perturbative calculations, respectively. Note that perturbative approximation underestimates the PCF in this regime. 4.00 6.00 5.00 Figure 5. The PCF curve for a nonperturbative limit with $\Lambda=12$ and $L_B=1$ . The top and bottom curves show exact and perturbative calculations, respectively. It is seen that perturbative approximation underestimates the PCF in this regime. # 4. Conclusions It was shown through these calculations that the perturbative approximation made in Galtarossa et al.<sup>2</sup> has limited validity compared with an exact calculation. The three-segment approximation given here can be extended to any number of segments. At the next level, the segment expressions can be derived for any given profile of the spin function. The exact analytic expressions allow a physical understanding of the limits of the approximations employed earlier. <sup>&</sup>lt;sup>2</sup> Galtarossa, A.; Palmieri, L.; Pizzinat, A. Optimized Spinning Design for Low PMD Fibers: An Analytical Approach. *J. Lightwave Technol.* **2001**, *19* (10), 1502–1512. The perturbative approach is based on the following assumptions: - The coupling between the polarization states is so small that the equations become decoupled. - The top component is constant ( $A_1^{(m)} = 1, m = 1,2,3$ ), and only the second component changes. - The boundary conditions remain unchanged. Under these assumptions, the dimensionless constant q becomes $\widetilde{c}$ , which is related to the physical lengths as $$\widetilde{c} = \frac{2}{\pi} \left( \frac{\Lambda}{l_0} \right) \tag{A1}$$ The new equations and their solutions take the following form: • Segment I: $0 \le s \le \frac{\pi}{2}$ Perturbative equations: $$\begin{bmatrix} A_{1s}^{(1)}(s) \\ A_{2s}^{(1)}(s) \end{bmatrix} = ia \begin{bmatrix} 0 & e^{2i\tilde{c}s} \\ e^{-2i\tilde{c}s} & 0 \end{bmatrix} \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$ (A2) Solutions: $$A_2^{(1)}(s) = \left(\frac{a}{\tilde{c}}\right) i e^{-i\tilde{c}s} \sin \tilde{c}s \tag{A3}$$ The sum of squares of the $\omega$ -differentiated amplitudes: $$\left(\frac{\left|A_{1\omega}^{(1)}(s)\right|^{2} + \left|A_{2\omega}^{(1)}(s)\right|^{2}}{\left(a_{\omega}/\widetilde{c}\right)^{2}}\right)_{pert} = \frac{1}{2}\left(1 - \cos 2\widetilde{c}s\right) = \sin^{2}\widetilde{c}s \tag{A4}$$ So $$PCF^{(1)}(s)_{pert} = \left[ \frac{\left( \left| A_{1\omega}^{(1)}(s) \right|^{2} + \left| A_{2\omega}^{(1)}(s) \right|^{2} \right)_{pert}}{\left[ \left| A_{1\omega}(s) \right|^{2} + \left| A_{2\omega}(s) \right|^{2} \right]_{unspum-fiber}} \right]^{1/2} = \frac{\sin \tilde{c} s}{\tilde{c} s}$$ (A5) • Segment II: $\frac{\pi}{2} \le s \le \frac{3\pi}{2}$ Perturbative equations: $$\begin{bmatrix} A_{1s}^{(2)}(s) \\ A_{2s}^{(2)}(s) \end{bmatrix} = ia \begin{bmatrix} 0 & e^{2i(-\tilde{c}s+2c)} \\ e^{-2i(-\tilde{c}s+2c)} & 0 \end{bmatrix} \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$ (A6) Solutions: $$A_2^{(2)}(s) = e^{i(\tilde{c}s - 2c)} \left(\frac{a}{\tilde{c}}\right) \left[-(1 - \cos 2c)\cos \tilde{c}s + (\sin 2c + i)\sin \tilde{c}s\right]$$ (A7) The sum of squares of the $\omega$ -differentiated amplitudes: $$\left(\left|A_{1\omega}^{(2)}(s)\right|^{2} + \left|A_{2\omega}^{(2)}(s)\right|^{2}\right)_{pert} = \frac{1}{2} \left(\frac{a_{\omega}}{\tilde{c}}\right)^{2} \begin{cases} (3 - 2\cos 2c) + (\cos 4c - 2\cos 2c)\cos 2\tilde{c}s \\ + (\sin 4c - 2\sin 2c)\sin 2\tilde{c}s \end{cases}$$ (A8) Expression for PCF is obtained as before. • Segment III: $\frac{3\pi}{2} \le s \le 2\pi$ Perturbative equations: $$\begin{bmatrix} A_{1s}^{(3)}(s) \\ A_{2s}^{(3)}(s) \end{bmatrix} = ia \begin{bmatrix} 0 & e^{2i(\tilde{c}s-4c)} \\ e^{-2i(\tilde{c}s-4c)} & 0 \end{bmatrix} \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$ (A9) **Solutions:** $$A_{2}^{(3)} = e^{i(-\tilde{c}s + 4c)} \left(\frac{a}{\tilde{c}}\right) \begin{cases} \left\{ (-1 + \cos 2c + \cos 4c - \cos 6c) + i(-\sin 2c - \sin 4c + \sin 6c) \right\} \cos \tilde{c}s \\ + i(\sin 2c + \sin 4c - \sin 6c) + i(1 + \cos 2c + \cos 4c - \cos 6c) \right\} \sin \tilde{c}s \end{cases}$$ (A10) The sum of squares of the $\omega$ -differentiated amplitudes: $$\left(\left|A_{1\omega}^{(3)}(s)\right|^{2} + \left|A_{2\omega}^{(3)}(s)\right|^{2}\right)_{pert} = \frac{1}{2} \left(\frac{a_{\omega}}{\tilde{c}}\right)^{2} \begin{cases} (5 - 4\cos 4c) \\ + (2\cos 10c - \cos 8c - 2\cos 6c)\cos 2\tilde{c}s \\ + (2\sin 10c - \sin 8c - 2\sin 6c)\sin 2\tilde{c}s \end{cases}$$ (A11) The PCF can be calculated as before. ### NO. OF # **COPIES ORGANIZATION** - 1 DEFENSE TECHNICAL - (PDF) INFORMATION CTR DTIC OCA - 2 DIRECTOR - (PDF) US ARMY RESEARCH LAB RDRL CIO LL IMAL HRA MAIL & RECORDS MGMT - 1 GOVT PRINTG OFC - (PDF) A MALHOTRA - 1 RDRL CIH N (PDF) V MISHRA